State of the Wind Industry: ### **Technology, Economics and Future Evolution** Robert W. Thresher Director, National Wind Technology Center ### Growth of Wind Energy Capacity Worldwide Sources: BTM Consult Aps, March 2001 Windpower Monthly, January 2002 ### **International Market Drivers** ### Europe - high mandated purchase rates (85-90% of retail, 10-12 cents/kWh) - strong government and public commitment to the environment, including climate change - population density & existing developments driving off shore deployment in Europe ### Developing World - huge capacity needs - lack of existing infrastructure (grid) - pressure for sustainable development (IDB's, climate change) - tied aid ### **CORRD** ### Colorado Renewable Resource Database ### http://www.coloradoenergy.org/corrd/default.asp ## Wind Energy Technology At it's simplest, the wind turns the turbine's blades, which spin a shaft connected to a generator that makes electricity. Large turbines can be grouped together to form a wind power plant, which feeds power to the electrical transmission system. ## Sizes and Applications ### Small (≤10 kW) - Homes - Farms - Remote Applications (e.g. water pumping, telecom sites, icemaking) # Intermediate (10-250 kW) - Village Power - Hybrid Systems - Distributed Power ### Large (250 kW - 2+MW) - Central Station Wind Farms - Distributed Power ## Cost of Energy Trend 1979: 40 cents/kWh - Increased NSP 107 MW Lake 4 cents/kWh (- R&D Advances - Manufacturing Improvements NSP 107 MW Lake Benton wind farm 4 cents/kWh (unsubsidized) 2004: 3 - 5 cents/kWh ## Finances and Incentives - Production Tax Credit - 1.7 cents/kWh (escalating) for 10 years equates to around 1.1 cents/kWh reduction in contract price - deadline pressure increases costs - State and Local tax, etc. can be significant - +/- 0.5 cents/kWh impact - Public Power (100% debt at tax free rates) - 60% of GenCo or IPP cents/kWh - Renewable Energy Production Incentive - annual appropriations problem leads to little impact ### **Avian Impacts with Wind Turbines** - ➤ Data suggest the most significant avian wind-turbine interaction problem in the U.S. is in the Altamont WRA. - There is no reason that avian issues should be a concern for future wind farm development; any potential problem should be identified and dealt with before micrositing occurs. - Two guidance documents have been adopted by the NWCC: (1) *Permitting of Wind Energy Facilities*, and (2) *Metrics and Methods for Avian Studies*. - Facilities developed following these guidelines have not experienced significant avian impact issues. ### NREL's National Wind Technology Center Research and Development Basic & Applied Research • World-Class Testing Facilities ## Utility Grid Interaction Measurements at Lake Benton, Minnesota and Storm Lake, Iowa - NREL's monitoring effort at Lake Benton II entering the second year of operation. More than 150 million data points have been collected. - Data collection at Storm Lake (MidAmerican Energy's Buena Vista Substation, about 113 MW wind capacity) began in January 2001 by NREL's subcontractor. - Data collection at Xcel Energy's Buffalo Ridge substation (about 220 MW wind capacity) began in February 2001 by NREL's subcontractor - Data offers encouraging evidence that accurate wind power forecast is feasible. ## Wind Resource Mapping - Identifies most promising areas for wind energy development - Employs geographic information system technology to create layers of key information - Used by state energy planners, Indian tribes, and developers - Approach changing from empirical to numerical modeling techniques - Forecasting, resource assessment and site specific inflow quantification methods are likely to converge into a single approach ### The Challenging DOE Program Goals ### **Low Wind Speed Technology** Develop wind turbine technology (>100kW) capable of 3 cents/kWh in Class 4 (13.4 mph wind site) by 2010 - Increase area available for wind energy development by a factor of 20 or more - Accelerate achievement of the domestic renewable energy generations capacity goal ### **Distributed Wind Systems** - Reduce the cost of energy from distributed wind systems to \$.10-\$.15/kWh at Class 3 wind sites (12 mph wind site) by 2007 - Increase distributed energy capacity in the United States ### **Turbines Under Development with Industry** ### NREL THE EVOLUTION OF COMMERCIAL U.S. WIND TECHNOLOGY ### Low Wind Speed Technology Development - Low Wind Speed Technology solicitation for \$30M in Industry Partnerships over the next four years: - Concept Studies; \$100K-200K and no cost sharing - Advanced Component Development; 30% cost sharing - Advanced Systems Development; 30% cost sharing - Expected Technology Areas for Development - Larger-Scale 2 to 5 MW with rotor diameters to 120 meters - Innovative rotor designs pushing the technology: - ✓ Flexible, low solidity high tip speeds - ✓ Expandable rotor concepts - ✓ Wind feed forward and load feedback controls - ✓ Hybrid E-glass Carbon composites - Innovative lower-cost drive trains - Towers of novel design 85 to 120 meters tall ### A Low Wind Speed Drive Train Concept: ### **Multi-Permanent Magnet Generator Concept** ### Multi-PM Generator with Single Stage Integrated Gearbox ### Wind Energy: ### A Maturing Technology with a Bright Future **Current Status of Wind Technology:** - •Wind Technology has matured over 25 Years - •Availability now reported at 98-99% - •Certification to international standards for new turbine designs helps avoid "major failures" - •Current designs produce electricity for 4-6 cents/kWh at Class 6 wind sites (15 mph or higher average wind) #### **Low Wind Speed Technology Innovations for the future:** - Larger-scale 2 to 5 MW, with rotors diameters to 120 meters - Flexible, thin high-speed rotors - Extendable rotor concepts - Hybrid glass-carbon rotors - Load feedback control systems - Custom designed low-speed, permanent-magnet generators - Self-erecting tall tower designs, 85 to 100 meters tall - Offshore wind turbines